BERKELEY LAB LAWRENCE BERKELEY NATIONAL LABORATORY # USPAS - Fundamentals of Ion Sources 15. Vacuum Technology for Ion Sources Daniela Leitner (LBNL, MSU), Damon Todd (LBNL), Daniel Winklehner (MIT) ### **Outline** - Why is vacuum important for ion sources - Some examples - Vacuum Systems definitions - Key Concepts - Pumping systems - Limitations on final pressure - Estimating average beamline vacuum - Analytic Example - Available programs ### **Beam Transport** ### Why is vacuum important for injector systems - Ion Source plasma requires gas for the discharge (depending on the ion source pressures can be 10⁻² to 10⁻⁸ mbar) in the plasma chamber - The beam is slow in the low energy be transport section (a few keV/u): - HCI: Charge exchange cross sections are highest for low energy - H-: Charge stripping with residual gas - Beam losses in the analyzing sections and slits will create additional particle loads - Space charge compensation is directly dependent on the neutral pressure and can vary with conditions of the beam line/ pulsed beams ## Vacuum considerations for the beam transport of high charge state lons $$X^{q+} + X \rightarrow X^{(q-1)+} + X^+$$ neutral-ion charge exchange $$\begin{split} \sigma^{CX} &= 1.43 \cdot 10^{-12} \cdot q^{1.17} \cdot E_i^{-2.76} \\ E_i \dots Ionization \, potential \, of \, the \, neutral \, atom \\ q \dots Charge \, State \end{split}$$ For example Xe^{44+} , $p = 2 \cdot 10^{-7} Torr$, Losses are 5% per m! ### Homework: Calculate losses for a given pressure Calculate maximum pressure along a beamline to maintain 90 % transmission Graph 158: Cross section for charge exchange. Formula is valid for lower energy region, charge exchange cross section reduces at higher energy (see for example CX cross section for C^{6+} + H) ### Vacuum considerations for the beam transport of H- - H⁻ ionization potential is only 0.75eV very fragile ion! - Dominant process of loss in the beam line: Electron striping of H- ion by molecular hydrogen (e.g. extraction region) $$H^- + H_2 \rightarrow e + fast H$$ For example $p = 2 \cdot 10^{-5} Torr$, $p = 2 \cdot 10^{-4} Torr$, Losses are 7% per m Losses are 48% per m! Draganic, I.N., Electron stripping processes of H- ion beam in the 80 kV high voltage extraction column and low energy beam transport line at LANSCE. Review of Scientific Instruments, 2016. **87**(2): p. 02B111. Tabata, T. and T. Shirai, ANALYTIC CROSS SECTIONS FOR COLLISIONS OF H+, H2+, H3+, H, H2, AND H- WITH HYDROGEN MOLECULES. Atomic Data and Nuclear Data Tables, 2000. **76**(1): p. 1-25. ### **Extraction Region of Ion Sources** ### Vacuum in the extraction region - Neutrals escaping from the plasma will enter the extraction chamber and raise the pressure - Can cause sparking issues discharge issues in the extraction region ### The Breakdown Voltage (Paschen's Law) - 1889 Friedrich Paschen described a breakdown voltage function V(p,d) with pressure p, electrode gap d, and experimental determined coefficients : A & B, which depend on the gas and the electrodes - γ_{se} is the secondary electron coefficient $$V_B = \frac{Bpd}{\ln(Apd) - \ln[\ln(1 + \frac{1}{\gamma_{se}})]}$$ - Decreasing the pressure increases the mean path between collisions (λ_i), which is compensated by proportionally increasing d - The minimum represents the minimum energy spent on producing enough ions for one secondary electron from the cathode. - At high p d, the voltage increases linearly with the gap between the electrodes ### Vacuum in the extraction region - Neutrals escaping from the plasma will enter the extraction chamber and raise the pressure - Can cause sparking issues discharge issues in the extraction region Strong axial magnet field Pressure should be better than 10⁻⁷ mbar! - enhanced electron confinement - perfect penning discharge condition (vacuum must be low enough to prevent run away discharge) - Difficult to engineer (max. conductance): No confined electrical feedthrough! Avoid einzel lenses! ### **Beam Impurities** ## Residual Gas/Outgassing/Surface influence the Condition in the Ion Source - The final gas pressure and composition of the residual gas in the plasma chamber of the ion source determines the composition of the beam - Impurities are usually not a problem for sources running at pressures above 10⁻⁵ Torr, but get very important for high charge state ion sources (< 10⁻⁸ Torr) - Ion sources are very sensitive RGAs! - EBIT ion sources residual gas can limit the maximum confinement time (see Thursday) ## Residual Gas/Outgassing/Surface influence the Condition in the Ion Source - Wall coating/deposition during run-time can influence the performance of the ions sources (ECR see lecture later) - Impurities in the beam from residual ions can be problematic for the experiment (particular important for linacs) - Gas composition due to leaks can influence the performance (H₂, N₂) - Performance loss through filament poisoning, Surface poisoning... ### Limitations on final pressure Gases frozen on the surface Fig 8. Unwanted gas source wheel VENUS Spectrum you will analyze in ## Take a closer look for an ECR spectrum from one of the best ECR charge breeders! Example: CARIBU-ANL; Charge Breeder, typical M/Q region: 4.667 (N3+) to 6 (C2+) ## Take a closer look for an ECR spectrum from one of the best ECR charge breeders! Example: CARIBU-ANL; Charge Breeder, typical M/Q region: 4.667 (N3+) to 6 (C2+) Sources of Contaminations O-Ring permeation Chamber walls Rare isotope rate 1Hz to 10kHz! 1pA...6.2·10⁶ particles/sec R. Vondrasek ICIS Brightness Award Lecture 2015 5.296 5.720 5.143 ## Take a closer look for an ECR spectrum from one of the best ECR charge breeders! Example: CARIBU-ANL; Charge Breeder, typical M/Q region: 4.667 (N3+) to 6 (C2+) R. Vondrasek ICIS Brightness Award Lecture 2015 ### **ReA Post-Accelator at MSU** ## ReA EBIT: Cryogenic Vacuum System with base pressure <10⁻¹¹Torr! **Achromatic Q/A-Separator Energy collimation** slit **EBIT** y [20mm] Resolving power > 100**3eam from Mass separation** [20mm] slit Separator is achromatic for ±1.5% beam energy deviation Courtesy of M. Pordilla, M. Doleans Institute of Technology ## EBIT spectrum zoom in for ReA EBIT after the achromatic charge state selection section Preparation for a ³⁷K¹⁷⁺ beam Selected charge state for the experiment was 17+ to achieve the energy required by the experiment ### Zoom into the spectrum in the region of interest Vacuum in the EBIT (cryogenic chamber walls): < 10⁻¹¹Torr ## After mass selection ions get injected into the Radiofrequency Quadrupole and accelerated to 600keV/u ### At this energy the beam is energetic enough to measure the beam composition using an scattering detector Contamination 'Map' for the ReA EBIT on the silicon detector after acceleration in a very small region in preparation for a Kr-77 experiment Adjust ReA beam dipole magnet #### **Contaminants:** Na, Cl \rightarrow NaCl (fingerprint?) Si → Aluminized mylar tape adhesive F → Scroll-pumps: Bearing lubricant & tip seal (Teflon) S → Dichronite UHV bearing lubricant (WS₂ Massachusetts Institute of Technology Ba, W → Dispenser cathode All C, N, O, Ar stable isotopes → from residual gas. # So you better understand the vacuum in the beam line along your accelerator column! ### **Key Concepts** - Ideal Gas Equation - Maxwell-Boltzmann Statistics to describe the dynamics of the gas - Molecular incident rate flow rate - Mean Free Path - Flow regimes for vacuum systems Knudsen Number - Calculations of Vacuum Systems - Conductance and Pumping Speed - Outgassing and surface treatments **Chiggiato, P.**, Vacuum Technology for Ion Sources, in CAS - CERN Accelerator School, Ion Sources. 2013, CERN-2013-007. **Garton, D.**, Vacuum Technology and Vacuum Design Handbook for Accelerator Technicians 2011, http://apo.ansto.gov.au/dspace/handle/10238/4126 ### **Ideal Gas Equation** $$PV = Nk_BT$$ with $k_B = 1.38 \cdot 10^{-23} JK^{-1}$ $P = nk_BT$ Describes particle balance P, T and V are the gas pressure, temperature and volume Given P, T one can calculate the gas density for example $$P = 2 \cdot 10^{-5} Torr, n_0 = 6.4 \cdot 10^{12} \frac{1}{cm^3}$$ Units SI: Pa $1Pa = 1 \cdot 10^{-5}bar, = 1 \cdot 10^{-5}atm = 7.5 \cdot 10^{-3}Torr,$ within the measuring accuracy of the ion gauges $Torr \approx mbar$ - Gas quantities are often expressed at P*V for ion sources @ standard temp (e.g. 1 liter standard conditions: 1 atm, 293K) - With the ideal gas equation one can calculate the number of atoms in the bottle - If the efficiency of the IS or the gas flow requirement is known, one can estimate the consumption: Important for rare (expensive) gases and materials ### **Gas Dynamics** $$< v> = \sqrt{\frac{8k_bT}{\pi m_{molecule}}} = 145.51 \cdot \sqrt{\frac{T}{M}}$$ Boltzmann statistics T in Kelvin M is the Molecule Mass Number **Boltzmann statistics** Mean speed of gases at room temperature and cryogenic temperatures | | H ₂ | He | CH ₄ | N ₂ | Ar | |---|----------------|------|-----------------|----------------|-----| | $\langle v \rangle$ at 293 K (m s ⁻¹) | 1761 | 1244 | 622 | 470 | 394 | | $\langle v \rangle$ at 4.3 K (m s ⁻¹) | 213 | 151 | 75 | 57 | 48 | ### Application: - Pumping speed calculations, diffusion times..... - Wave of gas will move with the speed above, typical fast valve closure time are in the ms range, to protect your vacuum system you will need several meters of beam line to protect equipment ### **Molecular Incident Rate** $$\varphi = \frac{1}{4}n\langle v \rangle,$$ Molecular impingement rate onto a surface $$\varphi \text{ [cm}^{-2} \text{ s}^{-1}\text{]} = 2.635 \times 10^{22} \frac{P \text{ [mbar]}}{\sqrt{M[\text{g}] T[\text{K}]}}$$ → Maximum pump out speed for your vacuum system! (example: for air the pump out speed is 11.6l/sec x area to pump out your vacuum system) → Surface coverage for UHV systems Rule of thumb: at 10⁻⁶ mbar it takes 1 sec to cover a surface with one monolayer of residual gas ### Mean Free Path Definition: Distance of travel between collisions of 2 molecules $$\overline{\lambda} = \frac{1}{\sqrt{2}} \frac{1}{n\sigma_c}$$ $$\Delta V = \pi \xi^2 v \Delta t$$... Volume displacement $$\Delta V = \frac{1}{n}$$... volume that contains 1 particle $$\frac{1}{n} = \pi \xi^2 v \tau = \pi \xi^2 \lambda$$ $$\lambda = \frac{1}{n\pi \xi^2}$$ $$\overline{\lambda} = \frac{1}{\sqrt{2}} \frac{1}{n\pi \xi^2} \overline{\lambda} = \frac{1}{\sqrt{2}} \frac{1}{n\sigma_c} \quad \text{n.... residual gas density}$$ | Gas | H_2 | He | N_2 | O ₂ | CO ₂ | |-------------------------------|-------|------|-------|----------------|-----------------| | $\sigma_{\rm c}~({\rm nm}^2)$ | 0.27 | 0.27 | 0.43 | 0.40 | 0.52 | for $1 \cdot 10^{-5} torr \lambda$ is 5m for air ### Knudsen Number $K = \frac{\lambda}{D}$ $$K = \frac{\lambda}{D}$$ - Compare λ to the dimension of the vacuum chamber determines the flow regime – determines how particles are transported in the vacuum system - Knudsen Number: Ratio of the mean free path to a characteristic lengths of the vacuum system (D) ``` K > 0.5 \rightarrow free molecular flow K < 0.01 \rightarrow continuous flow 0.5 < K < 0.01 \rightarrow transitional flow ``` - Equilibrium vacuum codes calculate in the molecular flow regime, K > 0.5, molecular collisions with the wall are dominant - For K < 0.01 molecular-molecular collisions are dominant –viscous flow - Important for particulate free vacuum system (cryomodules), pump down must be done very slowly, once the vacuum level reaches 10⁻⁵ Torr particulates follow gravity (accumulate on the bottom of the vacuum chamber) ### Flow regimes Low Vacuum Transport through molecular-Transport through collisions molecular collisions (viscous) with the wall (Viscous Flow) Knudsen Flow Molecular Flow Laminar Re<2320, Kn<0.01 0.01 < Kn < 1.0Kn > 1.0Turbulent Re>2320, Kn< 0.01 Medium Vacuum High/Ultra High Vacuum Fig 5. Molecular paths during different flow phases **Garton, D.**, Vacuum Technology and Vacuum Design Handbook for Accelerator Technicians 2011, http://apo.ansto.gov.au/dspace/handle/10238/4126 ### Conductance in free molecular flow Gas flow Q is defined as $$Q = \frac{dPV}{dt}$$ [liters mbar/sec] Gasflow/throughput - The gas flow Q between two point of a vacuum system is proportional to the pressure difference - The proportionality constant is called Conductance $$Q_{1\to 2} = C(P_1 - P_2)$$ - Conductance is reported as volume per unit time, e.g. liters/sec - For K>0.5, the conductance is independent from pressure and is only dependent on mean molecular speed and geometry Massachusetts Institute of Technology ### **Practical Application** ## **Simplest Geometry** $$\phi_{1\to 2}=\frac{1}{4}An_1< v> \qquad \text{Molecular incident rate on the}$$ $$\phi_{2\to 1}=\frac{1}{4}An_2< v> \qquad \text{aperture A}$$ $$\phi_{1\to 2}-\phi_{2\to 1}=\frac{1}{4}A\frac{< v>}{kT}(P_1-P_2)$$ $$Q=\underbrace{\frac{1}{4}A< v>}(P_1-P_2)$$ $$C\propto \sqrt{\frac{T}{m}}$$ - Conductance is proportional to T/m and to the area of the opening - Used for differential pumping apertures - For two gases proportional to $$\frac{C_1}{C_2} = \sqrt{\frac{m_1}{m_2}}$$ ## To translate measured leak rates to other gases one must consider the mass difference! For a gas passing through small holes in a thin wall, the number of molecules that pass through a hole is proportional to the pressure of the gas and inversely proportional to its molecular weight. | To Convert to Leakage | Multiply Helium Leak Rate by: | | | | | |-----------------------|-------------------------------|----------------|--|--|--| | Rate of: | Laminar Flow | Molecular Flow | | | | | Argon | 0.88 | 0.316 | | | | | Air | 1.08 | 0.374 | | | | | Nitrogen | 1.12 | 0.374 | | | | | Water vapour | 2.09 | 0.469 | | | | | Hydrogen | 2.23 | 1.410 | | | | Table 9. Conversation table for leak rates ## **Complexer Geometries** For more complex arrangements: calculate transmission probabilities $$\begin{array}{ccc} \textbf{P_2} & \phi_{1 \to 2} = \frac{1}{4} A_1 n_1 < v > \tau_{1 \to 2} \\ \textbf{\textit{Vessel 2}} & \phi_{2 \to 1} = \frac{1}{4} A_2 n_2 < v > \tau_{2 \to 1} \end{array}$$ au . . . transmission probability through the connecting pipe $$A_2 \tau_{2 \to 1} = A_1 \tau_{1 \to 2}$$ for $n_1 = n_2$ and $\phi_1 = \phi_2$ for $n_1 \neq n_2$ a net flow develops $$\phi_{1\to 2} - \phi_{2\to 1} = \frac{1}{4} A_1 \frac{\langle v \rangle}{kT} \tau_{1\to 2} (P_1 - P_2)$$ multiply by kT $$Q = C_{A_1} \cdot \tau_{1\to 2} (P_1 - P_2)$$ ## **Complexer Geometries** For more complex arrangements: calculate transmission probabilities $$\phi_{1\to 2} - \phi_{2\to 1} = \frac{1}{4} A_1 \frac{\langle v \rangle}{kT} \tau_{1\to 2} (P_1 - P_2)$$ multiply by kT $$Q = C_{A_1} \cdot \tau_{1\to 2} (P_1 - P_2)$$ - The conductance of the connecting duct is equal to the conductance of the duct entrance in vessel 1, considered as a wall slot, multiplied by the molecular transmission probability from vessel 1 to vessel 2. - The transmission probability depends on the geometry of the system many analytical approximations - Simulation programs calculate the probability through the Monte Carlo algorithm (e.g. MolFlow) ### Uniform circular cross-section of length L and radius R Approximation for long tubes Santeler (1986) $$\tau = \tau_{1 \to 2} = \tau_{2 \to 1} = \frac{1}{1 + \frac{3L}{8R} (1 + \frac{1}{3(1 + \frac{L}{7R})})} \longrightarrow \frac{L}{R} >> 1$$ $$C = \tau \cdot R^2 \cdot \pi \frac{\langle v \rangle}{4} \qquad \langle v \rangle = \sqrt{8k \frac{T}{\pi M}} = 470 \frac{m}{sec} \qquad \tau \approx \frac{1}{1 + \frac{3L}{8R}} \approx \frac{8R}{3L}.$$ for N_2 Easy applicable estimate tool: Conductance is strongly dependent on D!! $$C \approx 11.75 \times \frac{\pi D^2}{4} \times \frac{4D}{3L} = 12.3 \frac{D^3}{L} [l \text{ s}^{-1}] \text{ ([D] and } [L] = \text{cm)}.$$ Long tube approximation has an error of less than 10% for L/R>>20, below the Santeler approximation should be used which has less than 0.7% error Santeler, D.J., Exit loss in viscous tube flow. Journal of Vacuum Science & Technology A, 1986. 4(3): p. 348-352. ### Transmission probability of tubes of uniform circular crosssection calculated by the Santeler equation and its approximation for high L/R. The transmission probability is about 0.5 for circular tubes for which the diameter is equal to their length. The conductance of such tubes is half that of their entrance surface. ## **Combining Conductances** #### Parallel flow $$Q = (C_1 + C_2)(P_1 - P_2)$$ $$Q = (C_{TOT})(P_1 - P_2)$$ #### Series flow $$Q = C_1(P_1 - P_2) Q = C_2(P_2 - P_3)$$ $$Q = C_{TOT}(P_1 - P_3) \rightarrow \frac{1}{C_{TOT}} = \frac{1}{C_1} + \frac{1}{C_2}$$ ### Or in general $$C_{TOT} = \sum_{i=1}^{i=N} C_i$$ $$\frac{1}{C_{TOT}} = \sum_{i=1}^{i=N} \frac{1}{C_i}$$ ## **Pumping Speed** - Vacuum pumps removes gas molecules - The pumping speed S can be defined as the ratio between the pumped gas flow and the pump inlet pressure [V/time, liters/sec] $$S = \frac{Q_p}{P} \longrightarrow S = \frac{dQ_p}{dP}$$ $$Q_p = \frac{\langle v \rangle}{4} A n \sigma = \frac{\sqrt{\frac{8k_b T}{\pi m_{mol}}}}{4} A \frac{P}{kT} \sigma \propto \sqrt{\frac{1}{M}}$$ - σ.... probability for a molecule that enters the pump to be removed - Hydrogen has the highest pumping speed pumps typically are quoted for nitrogen - Nominal pumping speed is only valid at the pump inlet! ## **Effective Pumping Speed** Pump is connected via a pipe to the vacuum system P₁>P₂ $$Q = C_1(P_1 - P_2) = SP_2 = S_{eff}P_1$$ $\frac{Q}{S} = P_2, \frac{Q}{S_{eff}} = P_1$ $$\frac{Q}{S_{eff}} - \frac{Q}{S} = (P_1 - P_2) = \frac{Q}{C1}$$ $$\frac{1}{S_{eff}} = \frac{1}{S} + \frac{1}{C1}$$ ## **Effective Pumping Speed** Effective pumping speed is the pumping speed at the vacuum vessel $$\frac{1}{S_{eff}} = \frac{1}{S} + \frac{1}{C1}$$ For C<<S: $Seff \approx C$ - If the conductance is very low the pumping speed of the pump has little effect on the final pressure, but it is dominated by the conductance of the pipe! - Example: If a turbo pump is mounted with a standard nipple R=2", L=10" S_{eff} is reduced by 30% for S=100 l/sec, but by 70% for S=1000l/sec ### Vacuum loads to the system Gases frozen on the surface Fig 8. Unwanted gas source wheel # Outgassing and sources of gas into the vacuum system q ## Denotes as small q :Gas Flow/Surface Area [(Volume*Pressure)/(time*area)] - Intentional gas injection - Material released from the surfaces - Leaks ## Depending on how the surface has been processed (choosing q for vacuum calculations is tricky!) - polishing and final machining, etching... - vacuum cleaning - the smoother the surface area the lower the outgassing rate # Outgassing and sources of gas into the vacuum system After UHV cleaning, the outgassing is dominated by water Organics Metals $$q_{H_2O} \approx \frac{1}{\sqrt{t[h]}} \frac{mbarl}{scm^2} \qquad q_{H_2O} \approx \frac{3 \cdot 10^{-9}}{t[h]} \frac{mbarl}{scm^2}$$ - bake out (12h, 120 degrees) - after baking that the spectrum is dominated by H₂ diffusion, bake out at higher temperature ### **Outgassing rates for various materials** Appendix: Garton, D., Vacuum Technology and Vacuum Design Handbook for Accelerator Technicians 2011, http://apo.ansto.gov.au/dspace/handle/10238/4126 | Material | q
(mbar l s ⁻¹ cm ⁻²) | Main gas
species | |--|---|--------------------------| | Neoprene, not baked, after 10 h of pumping [13] | order of 10^{-5} | $\mathrm{H}_2\mathrm{O}$ | | Viton, not baked, after 10 h of pumping [13] | order of 10^{-7} | H_2O | | Austenitic stainless steel, not baked, after 10 h of pumping | 3×10^{-10} | H_2O | | Austenitic stainless steel, baked at 150°C for 24 h | 3×10^{-12} | H_2 | | OFS copper, baked at 200°C for 24 h | order of 10^{-14} | H_2 | ### **Appendix 6 – Outgassing tables for various materials** Reference site: http://home.fnal.gov/~mlwong/outgas_rev.htm #### Outgassing rates of aluminium Note the different methods of measurement and treatment of samples. | Material | Treatment | Outgassing rate (torr-L/sec-cm ²) | Time
(hours) | Test
method | Reference | Year | | | |-------------------------|---|---|-----------------|----------------------------|---------------------------------|----------------|--|--| | Aluminium | None | 1×10^{-6} | 1h | | Schamus (ref | 1999 | | | | Aluminium | Degassed | Choosing the right q for your system is tricky Aluminum varies from 10 ⁻⁶ to 10 ⁻¹² torr-L/sec-cm ² ! | | | | | | | | Aluminium | Degassed | 2.7×10^{-8} | 10h | | Schmaus (ref
Markley, et al) | 1999 | | | | Aluminium 6061-T6 | Baked 13.5h @ 300°C | 1.4x10 ⁻⁸ | 10h | | Schmaus (ref
Das) | 1999 | | | | Aluminium | Cleaned | 8x10 ⁻⁹ | 10h | | Schmaus (ref
Blears, et al) | 1999 | | | | Aluminium | Fresh, degreased w/
trichloroethylene &
cleaned w/ ethyl
alcohol | 6.3x10 ⁻⁹ | 1h | conductance | Elsey (ref
Schram) | 1975
(1963) | | | | Aluminium,
type 1100 | Cleaned w/ detergent,
rinsed w/ acetone,
pumped 24 hours | ~10 ⁻¹⁰ | 0 | conductance | Young | 1968 | | | | Aluminium | LEP vacuum chamber,
chem clean, baked in
situ @ 150°C | 2.3x10 ⁻¹¹ | 24h | | Mathewson, et al | 1988 | | | | Aluminium
6061-T4 | Degreased in acetone w/ methanol rinse; baked 100°C | 6x10 ⁻¹² | 24h | Rate-of-rise & conductance | Halama, Herrera | 1976 | | | ## Calculation of pressure profiles - In simplest form the pressure is the combination of the base pressure + the gas load/pumping speed - Simple vacuum vessel $P = \frac{Q}{S} + P_0$ $$P = \frac{Q}{S} + P_0$$ $$P = \frac{Q}{S_{eff}} + P_0,$$ $$\frac{1}{S_{eff}} = \frac{1}{S} + \frac{1}{C}$$ The vacuum can be calculated by considering each vessel and carry the gas load to the next vessel New Q $$Q = P_1 S_1 + C_1 (P_1 - P_2)$$ $$C_1 (P_1 - P_2) = P_2 S_2 + C_2 (P_2 - P_3)$$ $$C_2(P_2 - P_3) = P_3S_3 + C_3(P_3 - P_4)$$ $$C_3(P_3 - P_4) = P_4S_4$$ # Pressure profiles generated by distributed gas sources $$Q(x + \Delta x) - Q(x) = 2\pi R \Delta x \, q \quad \Rightarrow \quad \frac{\mathrm{d}Q}{\mathrm{d}x} = 2\pi R \, q,$$ $$Q(x + \Delta x) = -C \frac{L}{\Delta x} \Big(P\Big(x + \Delta x \Big) - P(x) \Big) = -CL \frac{\Delta P}{\Delta x} \quad \Rightarrow \quad Q(x) = -CL \frac{\mathrm{d}P}{\mathrm{d}x},$$ $$\Rightarrow \quad CL \frac{\mathrm{d}^2 P}{\mathrm{d}^2 x} = -2\pi R \, q,$$ Pressure profiles generated by distributed gas sources **Boundary Conditions** $$P(0) = \frac{Q_{TOT}}{S} = \frac{2\pi R L q}{S},$$ $$\left(\frac{dP}{dx}\right)_{x=L} = 0.$$ $$P(x)-P(0) = -\frac{Q_{TOT}}{C} \left[\left(\frac{x}{L} \right) - \frac{1}{2} \left(\frac{x}{L} \right)^2 \right],$$ $$P(L)-P(0) = -\frac{Q_{TOT}}{2C}.$$ - Pressure is lowest at the pump and then increases parabolically to the end of the pipe - The average pressure can be calculated by integrating the pressure over the pipe and divide it by the lengths of the pipe. # Simulation tools: Standard code is MolFlow developed by Roberto Kersevan (CERN) - Particles bounce off walls in random direction - No memory of momentum before the interaction - Outgoing probability distribution governed by Lambert's Cosine Law - Pressure obtained from particle hit counts over a given surface - Provides stationary-state pressure profiles Particles bouncing off the dipole electrodes and chamber walls in the vertical drop dipole in FRIB Front End # Simulation tools: Standard code is MolFlow developed by Roberto Kersevan (CERN) Molflow+ interface with a model of the FRIB Front End (from the two ECR sources to the RFQ entrance down in the tunnel) ### FRIB Front End Simulations in MolFlow+ - Pressure requirements for the average pressure over FE sections: - Extraction Region: 1E-7 Torr - Charge Selection Section: 3E-8 Torr - Low Energy Beam Transport: 5E-9 Torr - Requirements established based on the uranium beam scenario - Based on beam transmission requirement of $\geq 90\%$ transmission # Results are pressure profiles along the beam line Massachusetts Institute of Technology ### **Homework** - Estimate beam loss/ required average vacuum for transporting high charge state beams - Calculate minimum distance for a fast acting valve in a vacuum system for two different gases - Estimate the beamline vacuum for an injector system: What spacing of the pumps/pumping size do you need to achieve the desired vacuum?